ALTERNATIVE SHEAR REINFORCEMENT GUIDELINES FOR BLAST-RESISTANT DESIGN by: Stanley C. Woodson U.S. Army Engineer Waterways Experiment Station Vicksburg, Mississippi William H. Gaube and Timothy C. Knight U.S. Army Engineer District, Omaha Omaha, Nebraska ## INTRODUCTION The use of some type of shear reinforcement is required by current manuals for the blast-resistant design of reinforced concrete slabs. The primary purpose of this type of reinforcement, normally referred to as shear reinforcement, is not to resist shear forces, but rather to improve performance in the large-deflection region by tying the two principal reinforcement mats of the slab together. Shear reinforcement used in blast-resistant design usually consists of either lacing bars or stirrups (Figure 1). Lacing bars are reinforcing bars that extend in the direction parallel to the principal reinforcement and are bent into a diagonal pattern between mats of principal reinforcement. The lacing bars enclose the transverse reinforcing bars, which are placed outside the principal reinforcement. The cost of using lacing reinforcement is considerably greater than that of using single-leg stirrups due to the more complicated fabrication and installation procedures. Two of the most commonly used manuals are the Army Technical Manuals (TM) 5-1300 (Reference 1) and 5-855-1 (Reference 2). Reference 1 is volume IV of the draft of the new TM 5-1300. A limited bank of relatively recent test data that indicate excessive conservatism in the shear reinforcement design criteria of these manuals was presented at the 23d Department of Defense Explosives Safety Seminar (Reference 3). The shear reinforcement design criteria are directly related to the allowable response limits (support rotations) of the slab. More recently, an extensive review of related test data has been conducted. Data | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |---|--|--|--|---|---|--|--| | 1. REPORT DATE AUG 1990 | | | 3. DATES COVERED 00-00-1990 to 00-00-1990 | | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT | NUMBER | | | | | Alternative Shear | Reinforcement Guid | lelines for Blast-Res | istant Design | 5b. GRANT NUM | 1BER | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Engineer Waterways Experiment Station,3909 Halls Ferry Road,Vicksburg,MS,39180 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO
See also ADA23500
28-30 August 1990 | 05, Volume 1. Minut | tes of the Explosives | Safety Seminar | (24th) Held in | n St. Louis, MO on | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | OF PAGES 22 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 for 278 tests were collected. The tests consisted of static and dynamic loadings of reinforced concrete slabs and box-type structures having lacing bars, stirrups, or no shear reinforcement. Although this is a large number of tests, there remain significant gaps in the data base. A thorough study of the role of shear reinforcement (stirrups and lacing) in structures designed to resist blast loadings or undergo large deflections has never been conducted; however, as discussed in this paper the available data base is sufficient to allow a relaxation of the shear reinforcement requirements for the roof, floor, and wall slabs of some types of protective structures. Such a relaxation is evident in a recently prepared Engineer Technical Letter (Reference 4) applicable to protective structures designed to resist the effects of conventional weapons. #### DISCUSSION OF DATA REVIEW The data base is presented in a draft technical report (Reference 5) currently being prepared for publication at the U.S. Army Engineer Waterways Experiment Station (WES). Parameters describing construction details, testing conditions, structural response, and failure modes were tabulated and In addition to recent tests, the data base includes the tests that were conducted in the 1960's and were instrumental in the formulation of the design criteria given in the original 1969 version of TM 5-1300. As discussed in Reference 3, the shear reinforcement design criteria have been only slightly relaxed in the new version of TM 5-1300 as compared to the 1969 The data developed in the 1960's primarily pertained to either laced slabs or slabs with no shear reinforcement; therefore, it is not surprising that TM 5-1300 is more restrictive for slabs containing stirrups rather than lacing The data base in Reference 5 is the most comprehensive collection of data available concerning shear reinforcement details in blast-resistant structures. Portions of the data base are presented in Tables 1 through 5. The reader is directed to Reference 5 for a more extensive list of tests and parameters. A study of the data base indicates that there are several parameters in addition to shear reinforcement details that affect the large-deflection behavior of reinforced concrete slabs. These primarily include: support conditions, amount and spacing of principal reinforcement, scaled range, and span-to-effective-depth (L/d) ratio. The support conditions will be generalized in this discussion as either laterally restrained or laterally unrestrained. The amount of principal reinforcement will be given as the tension reinforcement ratio (p) expressed as a percentage of the width and effective depth of the slab. The scaled range (z) refers to the size and standoff of the explosive charge weight and is expressed as $ft/lb^{1/3}$. The effects of these parameters on slab response must be considered in the study of the role of shear reinforcement, particularly since the available data are from many separate test programs with different combinations of these parameters. An understanding of how these parameters interact to enhance the ductility of a slab will lead to the design of more economical structures. #### Laterally Restrained Slabs The roof, floor, and wall slabs of protective structures, particularly those in the data base, are generally laterally This is partly due to the extension of the principal restrained. reinforcement of a slab into the adjoining slab. Also, the adjacent slabs usually exhibit similar degrees of stiffness (based on thickness, span, and p). Lateral restraint is necessary for the formation of tension membrane forces that enhance the large-deflection behavior of slabs. The laterallyrestrained boxes tested at $z < 2.0 \text{ ft/lb}^{1/3}$ were all buried and had a p of 2.0 percent. For low values of L/d in the range of approximately 6 or 7 with $z = 1.0 \text{ ft/lb}^{1/3}$, damage was slight, but support rotations (0) were low (5 to 7 degrees) even when no shear reinforcement was used. Generally, wall slabs of boxes having L/d values of approximately 10 to 15 experienced large support rotations (15 to 29 degrees) and were damaged to near incipient collapse. However, a wall slab that had L/d = 7 and was tested at z = 0.75 ft/lb^{1/3} sustained a support rotation of 26 degrees without breaching, although there was no shear reinforcement. Breaching did not occur in this group of slabs until support rotations reached 15 degrees, and some slabs achieved support rotations significantly greater than 15 degrees without breaching occurring. In general, no shear reinforcement was used in this group of slabs. In addition to components of the box-type structures, the data base includes slabs that were laterally restrained in test devices or reaction structures. Many of the nonlaced slabs were tested in reaction devices of which the degree of lateral restraint cannot be determined with great confidence based on the information provided in the reports on the tests. Only two of the one-way slabs tested at $z < 2.0 \, \mathrm{ft/lb^{1/3}}$ were definitely laterally restrained. Although one of these was lightly reinforced (p = 0.15) with no shear reinforcement and with L/d approximately equal to 9, it sustained only "slight" damage when tested at $z = 1.0 \, \mathrm{ft/lb^{1/3}}$. Unfortunately, values for support rotation or midspan deflection are not available for these slabs. Damage was described as "heavy" when z was increased to 1.25 $\mathrm{ft/lb^{1/3}}$, L/d was decreased to approximately 7, p was increased to 0.65, and looped reinforcement (apparently, a type of stirrup forming a rectangular loop around top and bottom bars) was used. Such variations in the data base are difficult to explain. A considerable amount of information is available for the two-way slabs that were laterally restrained with L/d greater than 20 and were tested at $z = 2.0 \text{ ft/lb}^{1/3}$. The values of p for these slabs (0.31, 1.0, 1.5, and 2.5 percent) included low, middle, and high values, considering the range of p forthe data base. For p = 1.0 or 1.5 percent, the slabs achieved support rotations of 10 to 12 degrees with no failure of the tension steel and "medium" damage. Even the slab having the low value of p = 0.31 percent with no stirrups sustained a support rotation of 10.4 degrees with medium damage and no rupture of reinforcement. The support rotation was limited to 5 degrees due to the high percentage of principal reinforcement when p equalled 2.5 The slabs that sustained large deflections did not experience breaching, although z was as low as 0.65 ft/lb^{1/3}. When the single-leg stirrups (180-degree bends on each end) were used, they were spaced at less than one-half the thickness of the slab. A review of data for the laterally-restrained laced slabs tested at z < 2.0 ft/lb^{1/3} provides some insight into the difference in the behavior of laced and nonlaced slabs. The fact that both a laced slab and a slab with no shear reinforcement incurred heavy damage when tested at z = 1.5 ft/lb^{1/3} and 1.25 ft/lb^{1/3} respectively, somewhat questions the significance of lacing. When laced slabs with p = 2.7 percent were subjected to low z values of 0.3 and 0.5 ft/lb^{1/3}, they experienced heavy damage and partial destruction, respectively. It is interesting to note that a laterally-unrestrained slab with no shear reinforcement and p = 2.7 incurred only medium damage at z = 0.5 ft/lb^{1/3}. This indicates that the effects of the large p of 2.7 percent overshadowed the effects of shear reinforcement on the response of these slabs. The data base also includes a group of laterally-restrained slabs (components of box structures) tested at z = 2.0 ft/lb^{1/3}. The L/d values for these slabs ranged from approximately 6 to 20 and p was relatively large, 2.0 percent (the upper limit of TM 5-855-1). Support rotations were generally small and the damage was slight (mainly hairline cracks). Support rotations were as high as 26 degrees for a wall slab of a box buried in clay. Typically, the boxes in the data base were buried in sand, which is generally known to result in less structural response than when clay backfill is used. A slab with a L/d value of approximately 6 incurred only slight damage with a support rotation of 2 degrees when z equalled 2.0 ft/lb^{1/3}. This slab contained single-leg stirrups, with 135-degree bends on each end, spaced at less than one-half the slab thickness. The slab that was tested in clay contained similar stirrups spaced at greater than one-half the slab thickness. As z was increased to 2.8, 4.0, and 5.0 ft/lb^{1/3} for some walls, support rotations remained very small (1.5, 1.0, and 2.0 degrees). Another type of loading called the HEST (High Explosive Simulation Technique) was used on the roof slabs of many box The HEST generally consists of a cavity covering the structures. entire surface and containing evenly distributed strands of The cavity is covered with soil of a particular thickness to result in a desired pressure decay. Although many of the HEST tests are often considered to be "highly-impulsive," it is likely that they may more accurately represent tests that have a charge placed at $z \ge 2.0$ ft/lb^{1/3}. The parameter p varied from 0.5 to 1.2 percent and the boxes usually contained singleleg stirrups with a 90-degree bend on one end and a 135-degree bend on the other end. The stirrups were spaced at less than one-half the slab thickness and the L/d values ranged from approximately 7 to 17. Generally, very little steel was ruptured The only case in which more than 50 percent of in these tests. the tension reinforcement was ruptured was for a slab with no shear reinforcement and p = 1.2 percent. Also, the principal reinforcement was spaced at greater than the slab thickness and the slab experienced support rotations of 15 degrees. When the principal reinforcement in a similar slab (p = 1.1 percent) was spaced at less than the slab thickness, no steel was ruptured. This slab sustained support rotations of 14 degrees. addition, a slab with single-leg stirrups (90- and 135-degree bends), p of only 0.51 percent (spacing less than the slab thickness), and L/d of approximately 15 achieved support rotations of 16 degrees with no rupture of steel. This group of data indicates that slabs with single-leg stirrups (90- and 135-degree bends) and L/d values from 7 to 17 are capable of sustaining support rotations up to 30 degrees with significant damage and can achieve support rotations of approximately 25 degrees with little to no rupture of steel. Actually, this was the case for some slabs that contained no shear reinforcement. In addition to the data groups discussed above, many laterally-restrained slabs were statically loaded with uniformly distributed water pressure. In brief, these slabs achieved support rotations up to 25 degrees when no shear reinforcement was used or when single-leg stirrups (90- and 135-degree bends) were used. #### Laterally-Unrestrained Slabs Data for laterally-unrestrained, nonlaced slabs tested at z < 2.0 ft/lb^{1/3} are very limited. One of these slabs contained looped shear reinforcement, had an L/d value of approximately 7, and was tested at z = 1.0 ft/lb^{1/3}. The damage was described as The rest of the slabs in the data base for partial destruction. this category contained no shear reinforcement. The damage levels ranged from slight damage to total destruction for slabs that had an L/d of approximately 10, a p of 0.15 percent, and were tested at z values from 1.7 to 1.0 ft/lb^{1/3}. Medium damage occurred when z equalled 1.1 ft/lb^{1/3}. When slabs having L/d of approximately 7 were tested at z = 0.5 ft/lb^{1/3} one with p = 0.65percent incurred total destruction, and one with p = 2.7 percent incurred medium damage. Likewise, an unrestrained laced slab with $p_z = 2.7$ percent incurred heavy damage when tested at z = 0.5ft/lb^{f/3}. Damage was also heavy for two unrestrained laced slabs with L/d = 7 and p = 0.65 percent when tested at z = 1.0 ft/lb^{1/3}. It is obvious that unrestrained slabs with low percentages of tension steel are susceptible to major damage when z < 2.0 $ft/1b^{1/3}$. Data for laterally-unrestrained, nonlaced slabs tested at $z \ge 2.0$ ft/lb^{1/3} are also very limited. Four of these slabs had an L/d of approximately 10 and a very low p of 0.15 percent. The damage levels ranged from total destruction when z equalled 2.0 ft/lb^{1/3} to slight damage when z equalled 2.6 ft/lb^{1/3}. Slight damage also occurred when L/d was approximately 14, p equalled 0.40 percent, and z equalled the relatively large value of 3.5 ft/lb^{1/3}. All of these one-way slabs contained no shear reinforcement. ### Summary The data indicate that the response (support rotations) and the tendency for breaching of reinforced concrete slabs increase relatively quickly as z decreases below a value of 2.0 ft/lb^{1/3}. Lateral restraint is required for large support rotations. The test procedures used in many of the tests that were conducted on one-way slabs in the 1960's and are included in the data base were not consistent with respect to support conditions. The degree of lateral restraint varied and is currently difficult to define from the available information. It is generally known that lateral restraint is inherent to two-way slabs even when support conditions are not laterally restraining. Although there are gaps in the data base, the data do not indicate that laced slabs respond significantly different than slabs containing a similar amount of shear reinforcement in the form of single-leg stirrups. Actually, the data indicate that slabs with no shear reinforcement can sustain large support rotations in some cases due to the effects of parameters other than shear reinforcement. It appears that both laced and unlaced unrestrained slabs with low values of p are very susceptible to major damage when subjected to blasts at z < 2.0 ft/lb $^{1/3}$. In addition to the shear reinforcement spacing, the primary parameters affecting the response of reinforced concrete slabs to blast loads are support conditions, amount and spacing of principal reinforcement, scaled range. and span-to-effective-depth ratio. The data indicate that combinations of some values of these parameters reduce the significance of the other important parameters, including shear reinforcement details. #### **APPLICATIONS** Much of the data described in Reference 5 were taken from tests on walls or roofs of buried box structures. Other aboveground tests were typically conducted using bare (uncased) explosives, which did not produce a fragment loading and consequent degradation of the slabs. A study of the data base has resulted in the development of new shear reinforcement design criteria and associated response limits (Reference 4) for protective structures designed to resist the effects of conventional weapons. This application of the data base reflects an improved understanding of the effects of construction parameters on slab ductility, and it results in improved economy. In brief, the criteria given in Reference 4 are presented in Table 6. Moderate damage is described as that recommended for protection of personnel and sensitive equipment. Significant concrete scabbing and reinforcement rupture have not occurred at this level. The dust and debris environment on the protected side of the slab is moderate; however, the allowable slab motions are large. Heavy damage means that the slab is at incipient failure. Under this damage level, significant reinforcement rupture has occurred, and only concrete rubble remains suspended over much of the slab. The heavy damage level is recommended for cases in which heavy concrete scabbing can be tolerated, such as for the protection of water tanks and stored goods and other insensitive equipment. Based on the data base, Reference 4 sets forth some design conditions that must be satisfied in order for one to use the response limits given in Table 6. The scaled range must exceed $0.5 \text{ ft/lb}^{1/3}$ and $\overline{\text{L}}/\text{d}$ must exceed 5. Principal reinforcement spacing is to be minimized and shall never exceed the effective depth (d). Stirrup reinforcement is required regardless of computed shear stress to provide adequate concrete confinement and principal steel support in the large-deflection region. Stirrups are required along each principal bar at a maximum spacing of one-half the effective depth (d/2) when the scaled range (z) is less than 2 ft/ $1b^{1/3}$ and at a maximum spacing equal to the effective depth at larger scaled ranges. When stirrups are also required to resist shear, the maximum allowable spacing All stirrup reinforcement is to provide a minimum of 50 psi shear stress capacity. Some guidelines for ensuring adequate lateral restraint are also given in Reference 4 but will not be given in detail here. The following types of stirrups are permitted in Reference 4: - a. Single-leg stirrups having a 135-degree bend at one end and at least a 90-degree bend at the other end. When 90-degree bends are used at one end, the 90-degree bend should be placed at the compression force. - b. U-shaped and multilegged stirrups with at least 135-degree bends at each end. - c. Close-looped stirrups that enclose the principal reinforcement and have at least 135-degree bends at each end. Criteria are given in Reference 4 to account for direct shear It was observed from the data base that flexible slabs that are laterally restrained are much less likely to fail in direct shear because early in the response, lateral compression membrane forces will act to increase the shear capacity, and later in the response shear forces tend to be resolved into the principal reinforcement during tension membrane action. indicate that direct shear failure can occur in slabs subjected to impulsive loads. It is generally known that shear-type failure is more likely to occur in reinforced concrete members with small L/d values than it is in those with large L/d values. Since the data base indicates that laterally restrained slabs with $L/d \ge 8$ are unlikely to experience direct shear failures, Reference 4 only requires design for direct shear for laterally restrained slabs having L/d < 8 and for all laterally unrestrained slabs. This is considered to be conservative, but the degree of conservatism is unknown due to gaps in the data The design procedures given in Reference 4 for direct shear design will not be presented here. #### CONCLUSIONS AND RECOMMENDATIONS Several parameters play key roles in enhancing the ductility of a blast resistant reinforced concrete slab. Allowable design response limits should not be based solely on shear reinforcement details and the scaled range. Although more data and study may be needed prior to the development of new design methodology and new guidelines for response limits for structures designed to resist the effects of accidental explosions, new guidelines have been developed for response limits for structures designed to resist the effects of conventional weapons. For these structures the primary concern is often the completion of a wartime mission with less emphasis on the continued utility of the structure. The data base does further indicate that the shear reinforcement design criteria in current manuals are overly conservative. In particular, the study of the data has indicated that the development of the shear reinforcement design criteria in TM 5-1300 was based on a test program consisting primarily of laced slabs and slabs with no shear reinforcement. It is now clear that slabs that contain stirrups and are properly detailed in other aspects of construction (support conditions, L/d, p, and reinforcement spacing) are capable of performing as well as laced slabs. Some data gaps need to be filled and perhaps proof tests need to be conducted before guidelines are developed that will result in more economical facilities used for explosives handling and storage. A static test series for studying slabs with lacing bars, stirrups, or no shear reinforcement is planned for FY 91. Dynamic tests are also needed, as well as further analytical effort, for evaluating such tests and developing new design guidelines. #### ACKNOWLEDGMENTS This_paper was based on work sponsored by the Headquarters, U.S. Army Corps of Engineers, and by the Department of Defense Explosives Safety Board. Helpful comments were provided by representatives of Applied Research Associates, Inc.; the U.S. Army Engineer Division, Huntsville; the Naval Civil Engineering Laboratory and the Headquarters, U.S. Army Corps of Engineers. Permission to publish this paper was granted by the Office, Chief of Engineers and is gratefully acknowledged. # a. Lacing reinforcement b. Stirrup configurations TABLE 1. S = principal steel spacing LATERALLY-RESTRAINED U = not reported (unknown) BOXES S = shear reinforcement spacing t = slab thickness | Z | L/t | 9 | Shear Rein. | s ≤ t | $s_s \leq t/2$ | Damage | |---------|-----|-----|-------------|----------------------|---------------------|--------------| | 2222222 | | | | | | | | 1.5 | 8 | 29 | None | Y | | Local Breach | | 1.4 | 8 | 28 | None | Y | | Ŭ | | 0.75 | 6 | 26 | None | Y | **** | Ŭ | | 1.9 | 12 | 15 | None | Y | | Local Breach | | 1.2 | 9 | 10 | None | Y | | Major Damage | | 1.5 | 10 | 10 | 135-s-135 | Y | N | Ū | | 1.2 | 12 | 7 | None | Y | | Major Damage | | 1.0 | 6 | 7 | None | \mathbf{Y}^{\cdot} | | Slight | | 1.16 | 18 | 2 | None | Y | | Slight | | 1.8 | 12 | 2 | None | Y | | Slight | | 1.8 | 9 | 1 | None | Y | | Slight | | 1.86 | 18 | 0 | None | Y | | Slight | | 1.5 | 6 | 0 | None | Y | | Slight | | 1.0 | 5 | 5 | 135-s-135 | Y | Y | U | | 1.9 | 9 | 2 | None | Y | error series string | Slight | | | | | $z \ge 2.0$ | | | | | 2.0 | 10 | 26 | 135-s-135 | Y | N | U | | 2.3 | 18 | 10 | None | Y | | Local Breach | | 2.0 | 10 | 7 | 135-s-135 | Y | N | U | | 2.0 | 10 | 6 | 135-s-135 | Y | N | Ū | | 2.0 | 10 | 4.5 | 135-s-135 | Y | N | Ŭ | | 2.0 | 10 | 4 | 135-s-135 | Y | N | Ū | | 2.0 | 10 | 3.5 | 135-s-135 | Y | N | Slight | TABLE 1. LATERALLY-RESTRAINED BOXES (cont'd) z < 2.0 | z | L/t | Θ | Shear Rein. | s ≤ t | $s_s \le t/2$ | Damage | |---------|------------|-----|--------------------|------------|---------------|------------| | ======= | ========== | | | | ***** | ========= | | 2.0 | 10 | 2.5 | 135-s-135 | Y | N | ซ | | 2.0 | 12 | 2.5 | None | Y | | Slight | | 2.0 | 10 | 2 | 135-s-135 | Y | N | ซื | | 2.0 | 5 | 2 | 135-s-135 | Y | Y | Slight | | 2.8 | 18 | 1.5 | None | Y | | Slight | | 4.0 | 10 | 1 | 135- s-1 35 | Y | | Slight | | 2.3 | 12 | 1 | None | Y | | Slight | | 2.0 | 5 | 1 | 135-s-135 | Y | Y | u _ | | 2.4 | 12 | 0.5 | None | Y · | | Slight | | 5.0 | 7 | 0.2 | None | Y | | Slight | | 2.0 | 9 | 0 | None | Y | | Slight | ## HEST LOADING | L/t
====== | 0
====== | Shear Rein. | s ≤ t | p _{ten} \p _s | s _s < t/2 | Damage | |---------------|-------------|-------------|-------|----------------------------------|----------------------|-------------------------| | 15 | 30 | None | M | 1.2 | | noom inginiont gollongo | | · <u>-</u> | | None | N | • • – | | near incipient collapse | | 6 | 28 | 135-s-90 | Y | 1.2\0.5 | Y | steel not ruptured | | 8 | 26 | 135-s-90 | Y | 1.0\1.5 | N | < 50% steel ruptured | | 8 | 22 | 135-s-90 | Y | 1.0\1.5 | N | steel not ruptured | | 14 | 16 | 135-s-90 | Y | 0.51\0.31 | N | steel not ruptured | | 15 | 15 | None | N | 1.2 | | > 50% steel ruptured | | 13 | 14 | None | Y | 1.1 | | steel not ruptured | | 8 | 14 | 135-s-90 | Y | 1.0\1.5 | N | < 10% steel ruptured | # HEST LOADING (cont'd) | L/t | | Shear Rein. | s ≤ t | p_{ten}/p_s | s _s ≤ t/2 | Damage | |-----|-----|-------------|-------|---------------|----------------------|----------------------| | | | | | | | | | 6 | 11 | 135-s-90 | Y | 0.75\0.5 | Y | steel not ruptured | | 6 | 9 | 135-s-90 | Y | 1.2\0.5 | Y | steel not ruptured | | 8 | 8 | 135-s-90 | Y | 1.5\1.5 | Y | steel not ruptured | | 8 | 4 | closed-hoop | Y | 0.5\0.25 | **** | steel not ruptured | | 13 | 3.1 | double-leg | N | 0.69\0.18 | N | steel not ruptured | | 13 | 2.5 | double-leg | N | 0.69\0.18 | N | steel not ruptured | | 13 | 2 | double-leg | N | 0.69\0.18 | N | steel not ruptured | | 13 | 2 | double-leg | N | 0.69\0.18 | N | steel not ruptured | | 8.5 | 1.5 | double-leg | Y | 1.0\1.5 | N | steel not ruptured | | 15 | 1.5 | None | N | 1.2 | **** | < 10% steel ruptured | | 13 | 1 | double-leg | N | 0.69\0.18 | N | steel not ruptured | | 15 | 1 | None | N | 1.2 | | < 10% steel ruptured | | 13 | 0.5 | double-leg | N | 0.69\0.18 | N | steel not ruptured | TABLE 2. NONLACED SLABS SD = Slight damage MD = Medium damage HD = Heavy damage PD = Partial destruction TD = Total damage z < 2.0 | | | | | | Laterally | | |------|---|-------------|-------|------------------------|------------|---------------| | z | L/t | Shear Rein. | s ≤ t | P _{tension} % | Restrained | Damage | | 1.7 | == == ================================ | None | Y | 0.15 | N | SD | | 1.7 | 8 | None | Y | 0.15 | N | SD | | 1.65 | 8 | None | Y | 0.15 | N | PD | | 1.6 | 6 | None | N | 0.65 | ប | PD | | 1.5 | 8 | None | Y | 0.15 | ប | TD | | 1.5 | 14 | None | Y | 0.40 | ប | SD | | 1.5 | 14 | None | Y | 0.40 | ប | HD | | 1.25 | 6 | None | N | 0.65 | ប | TD | | 1.25 | 6 | None | N | 0.44 | U · | HD | | 1.25 | 6 | None | N | 0.65 | ប | HD | | 1.25 | 6 | None | N | 0.65 | ប | PD | | 1.25 | - 6 | Looped | N | 0.65 | Y | HD | | 1.1 | 8 | None | Y | 0.15 | N | MD | | 1.05 | 8 | None | Y | 0.15 | N | PD | | 1.02 | 7 | None | Y | 0.15 | ប | TD | | 1.0 | 8 | None | Y | 0.15 | N | \mathtt{TD} | | 1.0 | 8 | None | Y | 0.15 | N | \mathtt{TD} | | 1.0 | 7 | None | Y | 0.15 | Y | SD | | 1.0 | 6 | None | N | 0.65 | ប | \mathtt{TD} | | 1.0 | 6 | Looped | N | 0.65 | N | PD | | 0.8 | 6 | None | N | 0.65 | ប | TD | | 0.5 | 14 | None | Y | 0.40 | ប | TD | | 0.5 | 8 | None | Y | 0.15 | N | TD | | 0.5 | 6 | None | N | 0.65 | U | HD | TABLE 2. NONLACED SLABS (cont'd) z < 2.0 | | Z
======== | L/t | Shear Rein. | s ≤ t | p _{tension} % | Laterall
Restraine | | |----|---------------|-----|-------------|-------|------------------------|-----------------------|-----------------------------------| | | 0.5 | 6 | None | N | 0.44 | U | TD | | | 0.5 | 6 | None | N | 0.65 | Ü | HD | | * | 0.5 | 6 | None | N | 0.65 | Ū | TD | | | 0.5 | 6 | None | N | 0.65 | N | TD | | | 0.5 | 4 | None | N | 2.70 | N | MD | | | 0.5 | 2 | None | N | 0.15 | U | TD | | | 1.1 | 20 | None | Y | 0.31 | Y | Θ = 10.4°; no steel failed | | | | | | | | | shear crack @ one support (MD) | | 62 | 0.68 | 20 | 180-s-180 | Y | 1.0 | | θ = 12.2°; no steel failed (MD) | | | 0.68 | 20 | 180-s-180 | Y | 1.0 | | θ = 10.1°; no steel failed (MD) | | | 0.65 | 20 | 180-s-180 | Y | 1.5 | Y | θ = 10.5°; no steel failed (MD) | | | 0.65 | 20 | 180-s-180 | Y | 2.5 | | $\Theta = 4.8^{\circ}$; no steel | | | | | | | | | failed (SD-MD) | | | | | | | z ≥ 2.0 | | | | | 2.0 | 8 | None | Y | 0.15 | U | TD | | | 2.6 | 8 | None | Y | 0.15 | N | SD | | | 2.6 | 8 | None | Y | 0.15 | N | PD | | | 2.62 | 8 | None | Y | 0.15 | N | SD | | | 3.5 | 14 | None | Y | 0.40 | U | SD | | | | | Laterally | | | |---------|--------|--------------------------|----------------------|------------|--------| | Z | L/t | $\mathtt{p}_{tension}$ % | p _{shear} % | Restrained | Damage | | ======= | | | ========= | | | | 1.5 | 6 | 0.65 | 0.15 | Y | HD | | 1.25 | 6 | 0.65 | 0.40 | Ū | MD | | 1.0 | 6 | 0.65 | 0.15 | N | HD | | 1.0 | 6 | 0.65 | 0.40 | N | HD | | 1.0 | 6 | 0.65 | 0.15 | Y . | HD | | 1.0 | 6 | 0.65 | 0.15 | Y | PD | | 1.0 | 6 | 2.70 | 1.20 | Y | HD | | 0.9 | 6 | 2.70 | 1.20 | Y | HD | | 0.8 | 6 | 0.65 | 0.15 | N | PD | | 0.8 | 6 | 0.65 | 0.40 | N | MD | | 0.5 | 6 | 0.65 | 0.40 | ប | HD | | 0.5 | 6 | 0.65 | 0.15 | ប | PD | | 0.5 | 6 | 0.65 | 0.40 | U | PD | | 0.5 | 6 | 2.70 | 1.20 | N | HD | | 0.5 | 4 | 2.70 | 1.20 | Y | HD | | 0.5 | 2 | 0.69 | 0.53 | บ | MD | | 0.4 | 6 | 0.65 | 0.40 | ប | HD | | 0.4 | 1.8 | 0.65 | 0.53 | ប | HD | | 0.35 | 2 | 2.70 | 1.20 | Y | HD | | 0.3 | 2
2 | 2.70 | 1.20 | Y | HD | | 0.3 | 2 | 2.70 | 1.20 | Y | PD | ະນ TABLE 4. NONLACED SLABS STATICALLY-LOADED | Θ | L/t | Shear Rein. | s≤t | s _s ≤ t/2 | p _{ten} /p _s | Damage | |------|-----|-------------------|-----|----------------------|----------------------------------|------------------------------| | | | | | | | | | 11.2 | 15 | 135-s-90 | N | N | 1.14/0.18 | > 50% tension steel ruptured | | 12.6 | 10 | 135 - s-90 | N | N | 0.74/0.18 | < 50% tension steel ruptured | | 13 | 10 | 135-s-135 | N | N | 0.74/0.09 | > 50% tension steel ruptured | | 14 | 10 | double-leg | N | N | 0.74/0.19 | > 50% tension steel ruptured | | 14 | 10 | 135-s-135 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | 14 | 10 | 135-s-90 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | 14 | 10 | None | N | N | 1.58 | No steel ruptured | | 14.5 | 10 | 135-s-135 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | 14.5 | 15 | 135-s-90 | N | N | 1.47/0.24 | No steel ruptured | | 15 | 15 | 135-s-90 | N | N | 1.47/0.24 | No steel ruptured | | 15.5 | 10 | 135-s-135 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | 16 | 15 | 135-s-90 | N | N | 0.58/0.18 | > 50% tension steel ruptured | | 16.5 | 10 | 135-s-90 | N | N | 1.06/0.27 | 50% tension steel ruptured | | 16.5 | 10 | None | N | N | 0.74 | > 50% tension steel ruptured | | 16.5 | 10 | 135-s-135 | Y | N | 0.75/0.19 | > 50% tension steel ruptured | | 16.7 | 15 | 135-s-90 | N | N | 1.14/0.18 | No steel ruptured | | 17 | 10 | 135-s-90 | N | N | 0.52/0.22 | > 50% tension steel ruptured | | 17 | 15 | 135-s-90 | N | N | 0.58/0.18 | > 50% tension steel ruptured | | 18 | 10 | 135-s-90 | N | N | 0.74/0.18 | < 50% tension steel ruptured | | 18 | 15 | 135-s-90 | N | N | 1.14/0.18 | No steel ruptured | | 18 | 10 | 135-s-135 | Y | Y | 0.75/0.38 | > 50% tension steel ruptured | | 18 | 10 | None | N | N | 0.74 | > 50% tension steel ruptured | | 18.8 | 10 | 135-s-90 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | 19.5 | 10 | 135-s-90 | N | Y | 1.13/0.22 | > 50% tension steel ruptured | | 19.5 | 10 | 135-s-90 | N | N | 0.52/0.22 | > 50% tension steel ruptured | | 19.7 | 10 | None | N | N | 0.79 | > 50% tension steel ruptured | | 19.7 | 10 | None | N | N | 1.13 | < 50% tension steel ruptured | TABLE 4. NONLACED SLABS STATICALLY-LOADED (cont'd) | | Θ | L/t | Shear Rein. | s ≤ t | $s_s \leq t/2$ | $\mathrm{p_{ten}/p_s}$ | Damage | |----------|--------|---------|---|---|----------------|------------------------|---| | = | ====== | :=====: | ======================================= | ======================================= | | | :====================================== | | | 20 | 10 | 135-s-90 | N | N | 0.74/0.18 | > 50% tension steel ruptured | | | 20.5 | 10 | 135-s-135 | N | Y | 0.74/0.36 | > 50% tension steel ruptured | | | 20.5 | 10 | None | N | N | 1.14 | 50% tension steel ruptured | | | 21 | 10 | None | N | N | 1.14 | > 50% tension steel ruptured | | | 22.5 | 10 | None | N | N | 1.13 | < 50% tension steel ruptured | | | 22.5 | 8.4 | 135-ສ-90 | Y | N | 1.02/1.53 | > 50% tension steel ruptured | | | 23.5 | 10 | 135-ສ-90 | N | Y | 1.13/0.22 | > 50% tension steel ruptured | | | 23.5 | 10 | None | N | N | 1.14 | > 50% tension steel ruptured | | <u>ნ</u> | 23.5 | 10 | 135-s-135 | N | N | 1.13/0.06 | > 50% tension steel ruptured | | • | 24 | 10 | None | N | N | 0.79 | > 50% tension steel ruptured | | | 24.5 | 10 | 135-s-90 | N | Y | 1.13/0.22 | > 50% tension steel ruptured | TABLE 5. LACED SLABS STATICALLY LOADED | 0 | L/t | p _{ten} /p _s | s ≤ t | s _s < t/2 | Laterally
Restrained | Damage | |----------|-----|----------------------------------|-------|----------------------|-------------------------|------------------------------| | 8.5 | 24 | 0.82/0.19 | N | Y | Y | steel condition not reported | | 9.2 | 24 | 2.11/1.37 | Y | Y | Y | no steel ruptured | | 11 | 24 | 0.89/0.42 | N | Y | Y | steel condition not reported | | 12.5 | 24 | 0.82/0.19 | N | Y | Y | steel condition not reported | | 13.2 | 24 | 0.82/0.19 | N | Y | Υ . | steel condition not reported | Table 6. Design Criteria from Reference 4 | Lateral Restraint
Condition | Damage Response
Level | Limit
(Degrees) | |--------------------------------|--------------------------|--------------------| | Unrestrained | | 6 | | Restrained | Moderate | 12 | | Restrained | Heavy | 20 | #### REFERENCES - 1. M. Dede and N. Dobbs, "Structures to Resist the Effects of Accidental Explosions, Volume IV, Reinforced Concrete Design," Special Publication ARL-SP-84001, U.S. Army Armament Research Development and Engineering Center, Picatinny Arsenal, New Jersey, April 1987. - 2. Department of the Army, "Fundamentals of Protective Design for Conventional Weapons," TM 5-855-1, U.S. Government Printing Office, Washington, D.C., November 1986. - 3. S. A. Kiger, S. C. Woodson, and F. D. Dallriva, "Shear Reinforcement in Blast Resistant Design," Minutes of the Twenty-Third Department of Defense Explosives Safety Seminar, Department of Defense Explosives Safety Board, Washington, D.C., August 1988. - 4. Department of the Army, "Response Limits and Shear Design for Conventional Weapons Resistant Slabs," Engineer Technical Letter (being prepared for printing), U.S. Government Printing Office, Washington, D.C., July 1990. - 5. S. C. Woodson, "Response Limits of Blast-Resistant Slabs," Draft Technical Report, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi, 1990.